www.pwc.com/saratoga

2012 Employee Engagement Survey

State of Michigan

Military & Veterans Affairs

Table of contents

\sim	•	
Ove:	P771	PIA
		~ **

•	State of Michigan 2012 Employee Engagement Survey	3
•	Employee engagement	4
•	Methodology	6
•	Response rates	7
•	Respondent demographics	8
Su	mmary	10
Re	sults	
•	Employee landscape	15
•	Heat map	18
•	Driver matrix	21
•	Comments	25
Ne	xt steps	26
Ap	pendix	27
•	Survey results by theme	

Overview | State of Michigan 2012 Employee Engagement Survey

Survey Objectives

The State of Michigan 2012 Employee Engagement Survey is one of the foundational elements of the Governor's reinvention of state government: Good Government. The survey data will be leveraged to support the goals of creating a customer-focused government and a work environment where all employees are respected and valued.

Specific objectives for the survey are:

- Establish baseline measures of employee perception of their job, inclusion, and engagement across the State of Michigan (SoM)
- Obtain an analysis of survey data, including its relationship to various demographics, for SoM as a whole and individual agencies
- Establish links to performance measures via metrics and scorecards, other tools, and a formalized system of monitoring and reporting
- · Provide (authenticated) online access for additional, ad-hoc analysis capabilities at the agency level
- Provide benchmark information for comparison purposes, goal setting, and best practices
- Identify areas where employee feedback indicates the need for significant change that guides corrective actions at both state and agency levels
- Recommend opportunities for improvement and follow-up activities to increase employee engagement and further an environment of inclusion in support of Good Government

Overview | Employee engagement

What is Employee Engagement?

Employee engagement is the strong and positive connection between a person and his or her job. It inspires significant outcomes of real value. When our employees are truly engaged, the State of Michigan reaches its full potential.

Specifically, employee engagement encompasses:

- The extent to which employees have a desire to act and apply discretionary effort to drive business outcomes
- More than satisfaction, involvement or "buy-in"
- Employees that are more likely to want to stay with the organization and invest discretionary effort
- Better outcomes, such as higher levels of customer satisfaction

Research from PwC has identified the following attributes of engaged employees:

Advocacy	Refer or recommend their organization as a great place to work
Commitment	Committed to the organization for the long term
Discretionary effort	Are willing to go beyond what is expected for the success of the organization
Pride	Have a strong sense of pride for the organization
Achievement	Have high emotional energy and passion towards the work they do, with exceptional customer focus
Alignment	Understand how their roles contribute to the success of the organization and/or their agency

Overview | *Employee engagement*

Overview | Methodology

Survey Methodology

- One questionnaire was deployed via the web to 47,139 SoM employees in two phases:
 - First phase: from March 19 to April 2, 2012
 - Second phase: from April 23 to May 14, 2012
 - Secretary of State and Attorney General opted out of participation
 - Employees without state e-mails were invited to take the online survey via paper invitation (n = 1,764)
- Survey items are on a 5-point scale (1 = Strongly Disagree, 2 = Disagree, 3 = Neutral, 4 = Agree, 5 = Strongly Agree) and all survey questions were optional, including demographic questions
- Agree Score is a percent of responses that are a 4 or 5 (Agree or Strongly Agree)
- The higher the reported Agree Score, the more favorable the result
- Minimum of 10 respondents required for each group to be reported separately. Groups with fewer than 10 respondents will not show in the tables and graphs in this report
- All survey responses are anonymous
- Seldom has a government organization run an employee engagement survey of this scope and comprehensiveness, as a result few standard benchmarks are available. In this report, benchmarks cover organizations that are customer focused and high performing, both of which are tenets of reinvention. Benchmarks in this report include:
 - The Services Industry benchmark, representing a variety of services organizations, such as professional and travel/hospitality
 - The High Performing benchmark, representing leading organizations in their respective industries (Manufacturing, Services, Healthcare/Hospital, Retail, Telecommunications, and Utilities) that have shown sustained financial success/growth
- Survey questionnaire included standard demographic questions and questions measuring:
 - Employee engagement

• Immediate supervisor

• Diversity & inclusion

• My job

• Department leadership

- Work environment
- Department communications
- SoM customized questions

Overview | Response rates

		Invited to participate 2012	Total # of surveys completed 2012	Response Rate 2012
State of Michigan Overall	SoM	47,139	27,410	58%
Military & Veterans Affairs	<i>DMVA</i>	987	295	30%

Overview | Respondent demographics

Overview | Respondent demographics

Summary Findings

- PwC assesses overall organizational/workforce health by analyzing the following three key survey indicators:
 - Overall average agree: This measure is the percent of responses that are a 4 or 5 (Agree and Strongly Agree)
 - Employee engagement index: The Engagement Index is the composite average for the six engagement questions asked
 - Intent to stay: This measure is the percent of responses that are a 4 or 5 (Agree and Strongly Agree) for the question, "I intend to stay with the State of Michigan for at least another 12 months."
- SoM and Agency employee engagement survey indicators are:

Measure	State of Michigan	Military & Veterans Affairs		High Performing Benchmark
Overall average agree	58%	65 %	72%	73%
Employee engagement	3.79	3.95	4.19	4.05
Intent to stay	88%	88 %	75%	78%

- Areas of strength that are facilitating engagement within the Agency:
 - My work group consistently delivers a high level of customer service.
 - My work group does a good job of resolving customer problems when they occur.
 - My job gives me a feeling of personal accomplishment.
- Areas of opportunity that are currently undermining engagement within the Agency:
 - The State of Michigan has an inclusive work environment where individual differences are respected.
 - Leadership is creating a culture of continuous improvement.
 - My career goals can be met at the State of Michigan.

Summary | Agree scores – Levels

The agree score is a percent of responses that are a 4 or 5 (Agree and Strongly Agree)

Note: Group names corresponding to the acronyms above can be found on the "Survey theme scores by Levels" table later in this report.

Summary Survey theme scores by Levels

		Diversity and Inclusion	Department Leadership	Department Communications	My Immediate Supervisor	Work Environment	My Job	Others
State of Michigan Overall	SoM	3.40	3.04	3.09	3.62	3.59	3.62	3.36
Military & Veterans Affairs	<i>DMVA</i>	3.59	3.34	3.35	3.69	3.72	3.80	3.43
Alpena CRTC 5101	CRTC	3.91	3.90	4.13	4.29	4.04	4.07	3.36
Battle Creek Air National Guard Base 5101	BCANG	3.18	2.63	2.48	2.88	3.20	3.33	3.15
Camp Grayling 5101	CPGYL	3.81	3.71	3.73	3.89	3.90	3.89	3.66
DJJHV 5103	DJJHV	3.58	3.30	3.33	3.72	3.77	3.88	3.43
GRHV 5102	GRHV	3.40	2.97	2.97	3.55	3.53	3.66	3.19
Lansing Headquarters 5101	JFHQM	3.83	3.93	3.73	3.91	3.90	3.97	3.68
Michigan Youth ChalleNGe Academy 5101	MYCA	3.38	3.01	3.13	3.28	3.56	3.69	3.53
Administrative and support - DMVA (DJJHV 5103)	DMVAad	3.79	3.60	3.56	3.88	3.69	3.92	3.42
Facilities Engineering/Roads & Grounds	CGrds	3.88	3.81	3.84	3.85	4.08	3.95	3.74
Facilities Engineering/Utilities	CGe/u	3.80	3.56	3.59	4.02	3.94	3.88	3.66
Nursing Services Maintenance	DJnur	3.62	3.33	3.33	3.73	3.89	3.96	3.51
Nursing Services	GRnur	3.41	2.99	3.04	3.52	3.43	3.63	3.20
Other - DMVA (GRHV 5102)	GROther	3.55	3.21	3.13	3.41	3.57	3.84	3.00

Summary *Engagement index – Levels*

The SoM Engagement Index is the composite average for:

- I would recommend the State of Michigan to friends and family as a great place to work.
- I intend to stay with the State of Michigan for at least another 12 months.
- My colleagues go beyond what is expected for the success of the State of Michigan.
- I am proud to work for the State of Michigan.
- My colleagues are passionate about providing exceptional customer service.
- I understand how my job contributes to the mission of the State of Michigan.

Summary Intent to stay – Levels

The intent to stay score is a percent of responses that are a 4 or 5 (Agree and Strongly Agree) for the question, "I intend to stay with the State of Michigan for at least another 12 months." This measure is a leading indicator of turnover.

Employee landscape | Overall

• PwC's Employee Landscape provides a way to categorize and assess various employee types. This technique segments respondents into four different characteristics based on their responses to the engagement questions and employees' likelihood of leaving the organization.

Profile	Characteristics											
Champions	 Strong identification with organization objectives High level of loyalty to the organization High level of willingness to cooperate and motivate colleagues 											
Tenants	 Very satisfied/"Free Agents"/Lower loyalty Have a stabilizing effect on the organization Straightforward, however, need to be directed 											
Captives	 Rather critical, therefore difficult to lead Greatest opportunity to convert to Champions "Rest and Vest" mentality 											
Disconnected	 Dissatisfied and disengaged More frustrated than dedicated Under-utilized resources of the organization Ready to change jobs when opportunities become available 											

¹ Based on survey of Employee Engagement Index questions (High >= 4.0, Low < 4.0)

² Based on "I intend to stay with the State of Michigan for at least another 12 months."

Employee landscape | Levels

	Champions	Tenants	Captives	Disconnected
State of Michigan Overall	40%	2%	48%	10%
Military & Veterans Affairs	52%	2%	37%	9%
Alpena CRTC 5101	64%	0%	29%	7%
Battle Creek Air National Guard Base 5101	40%	o%	50%	10%
Camp Grayling 5101	67%	3%	22%	8%
DJJHV 5103	49%	4%	39%	8%
GRHV 5102	38%	0%	51%	11%
Lansing Headquarters 5101	57%	4%	32%	7%
Michigan Youth ChalleNGe Academy 5101	61%	o%	22%	17%
Administrative and support - DMVA (DJJHV 5103)	31%	15%	38%	15%
Facilities Engineering/Roads & Grounds	70%	3%	20%	7%
Facilities Engineering/Utilities	65 %	6%	24%	6%
Nursing Services Maintenance	68%	0%	29%	4%
Nursing Services	47%	0%	38%	15%
Other - DMVA (GRHV 5102)	55%	0%	36%	9%

Employee landscape | Agency demographics

	Champions	Tenants	Captives	Disconnected
State of Michigan Overall	40%	2%	48%	10%
Military & Veterans Affairs	52%	2%	37%	9%
Race	•			
Black	53%	0%	41%	6%
White	54%	2%	35%	8%
Other	13%	6%	56%	25%
Gender				
Female	55%	1%	34%	9%
Male	50%	3%	37%	10%
Age Range				
Under 25	75%	8%	17%	0%
25-34	47%	0%	33%	20%
35-44	50%	0%	41%	9%
45-54	56%	2%	36%	7%
55 and Over	51%	5%	35%	9%
Tenure				
Less than 3 years	61%	7%	21%	11%
3 years to less than 10 years	55%	3%	36%	7%
10 years to less than 20 years	44%	0%	49%	7%
20 years to less than 30 years	50%	0%	40%	10%
30 years or more	67%	7%	7%	20%
Employment Group				
Group 1: Non-degreed, non-supervisory classifications	58%	2%	31%	8%
Group 2: Degreed, non-supervisory classifications	44%	3%	46%	7%
Group 3: Managers and supervisors	47%	2%	41%	11%
Other	42%	0%	32%	26%

Heat map *Handout*

What is a Heat Map?

PwC's Heat Map sorts average agree scores from high to low by each question and by each demographic segment. Average agree scores represent the percent of participants who selected 'Agree' or 'Strongly Agree' as the answer to each question.

Purpose/objective of a Heat Map:

PwC's Heat Map highlights high and low performance scores by key demographics and displays systemic and isolated issues. The Heat Map provides a consistent comparison of organizational strengths and vulnerabilities by selected demographic segments.

How to use a Heat Map:

- Systemic issues existent throughout the organization can be found in the bottommost rows.
- Isolated issues pertaining to specific demographic groups can be found in the rightmost columns.
- The bottom ninth of all scores overall are highlighted in red; the remaining bottom third of all scores overall are highlighted in yellow.
- Red cells represent unfavorable scores; yellow cells represent vulnerable scores.

ABC Company Legend (Sample)										
Very Unfavorable	0% - 44%									
Unfavorable	45% - 67%									
Correlation with Engagement	0.50 & Above									

How to read a heat map

Heat map | Handout

		6		Age 7	Tenure Le Orous	evel Le	vel Statu	us/ Leve	Level 2	Level Ec	duc Leve	el Fixed Sched	Tenure Group	Level Gr	lender Le	tvet Em	np Race	Emp A	ge Dep	ti Age	Age Group	Educ St	atus/ Ag	0 Race	Fixed G	ender Ten	re Edoc	Level Em	p Tenure	Overal L	evel Lev	el Emp	Tenure (Educ Levi	el 3: Rac	ter .
illitary & Veteran Affairs - Heat Mao		×				1		8 490		101	g 5		years			6	8												8 _		3					
Agreement (Strongly Agree - Agree)	- 5	Senchi				II II	Veran	mgR	101	afters 5	dansp		01 00			band	silicatio	DE SE	200			8	ŝ					d, non-	Mcabo han 20		NA SA		han 30			
	endre	Di ming	١.		3)00	TC 51	of em	noffs	s Bugé	addas	al Gray		the sea	00 00		don-de	y class	deur s	, una			a Deg	6				Degre	S S	y Class		iouth C	5	88	egree		
	vices	n Perfo	retigo	Ser 25	or the	ena CR	1	Hout be	np Gra	H Dusa	n Scho		ears to	sing Santenan		April 1	ervisos Bo	Ap 3.1	ary Ve	8	2	octific	PO 15	-6		90	thelor's	Ap 2 C	years b	1 201	hgan h	100	Samo	Stor's D	5 20	
N=	š	ž	3	5	50	2 2	7 21	2 2 5	84	28 1	D 12	9,	74	23	148	8 12	2 243	8 1	B 200	N.	8	80	20 10	- 17 - 17	2 107	2 8	85	8 8	g = g	27 410	5 M	8 8	8 1	25 3	4 1	_
I am generally able to balance my job and personalifamily life.	66%	74%	0.42	100%	96% 9	3% 94	% 959	6 93%		98% 90						2% 89			% 919	6 93%	95%	91% 8	1% 91	6 100%		10% 93		100% 94	6 91%	79% 8	9% 941	6 8916	87% 8	88% 78	1% 100	16
I intend to stay with the State of Michigan for at least another 12 months.	75%	78%	0.52	92%	82% 9	13% 88	% 629	90%	89%	89% 90	2% 69%	6 94%		98% (8 82% (8	87% 8	8% 89		88% 86			91%	89% 9	0% 92	6 94%	88% 1	10% 73 17% 80		91% 90	6 93%	88% 8	9% 839	6 75%	90% 8	84% 85 80% 88	% 69°	6
I have a clear idea of my job responsibilities My supervisor holds me accountable for the quality of my work.	87%	N/A	0.52	92%	91% 8	00% 94 16% 94	ns 819 Ns 819	% 93% % 81%	88%	82% 91	1% 55% 5% 77%	6 50% 6 50%			83% B	1% 87 1% 84		91% 8			78%	80% 8	7% 91° 6% 68°	6 100%	84%	17%: 80 17%: 73		73% 83	6 89% 6 78%	85% 8	0% 097 3% 839	6 59% 6 70%	90% 1		7% 69°	
l understand how the work I do makes a difference in the lives of the people of the State of Michigan.	NA.	N/A	0.56	92%	91% 7	1% 88	% 865	6 87%	83%	82% 87	7% 92%	6 88%	92%	93% 8	87% 9	4% 54	% 84%	88% 84	% 85%	6 87%	91%	82% 8	5% 81	6 88%	54%	14% 87	6 84%	82% 81	6 82%	84% 8	4% 94%	6 90%	75% 8	84% 76	% 88'	16
Lunderstand how my job contributes to the mission of the State of Michigan.	85%	91%		92%	93% 6	14% 88	% 861	16 90%		88% 85								91% 80		6 87%	93%			6 76%			6 84%	700	200	78% 1	8% 941	6 85%	73% (16 50	
If y work group does a good job of resolving customer problems when they occur. If y work group consistently delivers a high level of customer service.	NA.	N/A N/A	0.66	92%	84% 7	11% 82	% 885	% 90% v 224		89% 78				227	78% 8 79% 8			85% 80	-	80%	76%	73% 8		6 71% 6 82%				82% 83°		80% T	956 675	6 74% 76W	77%	76% 76 72% 71	% 81°	~
lay work group consistently delivers a riign level of customer service.	83%	78%	0.70	92%	82% 7	11% 88	ns 001	% 93%	-	82% 84				700				77% 81	-		84%	200		6 71%			9 (5)	64% 71		70% 7		6 79%			1% 44	
I believe that employee diversity is important to our success.	NA.	NA	0.39	83%	82% 9	3% 82	% 819	% 77%	73%	75% 78	8% 77%	6 83%	80%	93% 7	78% 8	8% 75	7794	83% 83	% 799	6 70%	83%	79% 8	0% 78	6 100%	78% (14% 87	6 82%	73% 81	6 83%	74% 7	9% 899	4 90%	70% 8	88% 79	196 811	%
My job gives me a feeling of personal accomplishment.	78%	78%	0.60	83%	93% 8	18% 82	% 819	% 81%		79% 82					78% 8	5% 75		88% 88		73%	78%	79% 7		6 71%				82% 79			8% 785	4 85%	75% (64% 74		7
I understand how my performance on the job is evaluated. My job makes good use of my skills and abitities.	10/A 76%	N/A N/A	0.55	92%	82% 9 88% 7	12% 82 19% 88	% 769 % 716	% 70% % 81%		75% 81 75% 79				79%	76% B	5% 73 8% 74	77% 75 70%	83% 71		5 70% 5 79%	84% 72%	71% 7 80% 7	7% 76°			19% 80 18% 67		73% 76'		74% E	116 729 26 744	5 75% 5 70%	72% 7	76% 82 80% 82		à
I have effective two-way communication with my supervisor.	74%	78%	0.54	100%	89% 8	18% 82	% 905	6 87%	86%	75% 80	0% 77%	6 78%	80%	79% 7	79% 8	0% 74	76%	76% 71	24 300		78%	77% 7	3% 76	6 71%		1% 67	67%	64% 76	68%	72% 6	8% 561	6 60%	67%	72% 65		16
My work group constantly looks for better ways to serve our customers.		87%	0.64	92%	78% 8	18% 85	% 809	80%	78%			6 78%			72% 8		74%		(6)		88%	78% 7	4% 77	-	72%	7% 84	6 71%	73% 67	6 66%	88% 7	1% 589	6 63%	75% (80% 68		
I think my job performance is evaluated fairly.	1.55	NA	0.57	92%	82% 7	9% 88	96 789	6 77%		71% 78					74% 8 74% 8			77% 70			72%	84% 7	1% 75°			1% 73		64% 70°	2 55%	87% 6	9% 819 8% 729	6 60%			146 631	
I am treated with dignity and respect by my colleagues. No supervisor recognizes me when I do a good lob.	0.000	74%	0.61	92%	84% 8	16% 82	96 819	% 71% 5 74%		79% 71				1000				73% 75				71% 7	100	6 78% 5 71%			5 2335	82% 70°			8% 729 8% 63 8	4 70% 4 85%			% 69°	
By colleagues are passionate about providing exceptional customer service	82%	82%	0.53	83%	79% 7	9% 71	% 769	5 71%		79% 74								71% 60			74%			6 71%		4% 80		73% 66	200		816 679		72% (% 69°	
The people I work with cooperate well together to get the job done.	82%	81%	0.58	75%	84% 9	3% 59	16 671	5 71%	66%	68% 68	815 77%	6 71%	68%	82% 6	68% 8	0% 65	1% 67%	76% 73	% 69%	63%	64%	68% 6	9% 701	5 76%	68%	1% 73	6 67%	73% 64	6 61%	74% 6	616 561	6 75%	65% (88% 59	116 811	16
My supervisor clearly communicates his/her expectations of me.	83%	75%	0.54	92%	80% 9	13% 82	% 789	6 81%	77%	68% 76	8% 77%	6 89%	73%		70% 7	3% 71	16 89%	71% 86			10000	71% 6		6 85%			3 332	46% 61	3 533		416 581		85%	-	116 50	h
The State of Michigan are able to contribute to their fullest potential (without regard to such characteristics as age, race, ethnicity, disability, etc.).	77% NA	79% N/A	0.57	92%	75% 5	7% 88	56 715	56 77%	76%	79% 74	4% 77%	6 77%	68%	50%	72% 5	5% 68	1% 69%	75% 72				66% 6		6 41%			64%	91% 60° 82% 64°			7% 679	47%	58% (60% 73		Ġ
royees at the State of Michigan are able to commute to their fullest potential (without regard to such characteristics as age, race, enthictly, dissolity, etc.) The benefits program i have compares favorably with benefits programs of other employers in Michigan.	53%	61%	0.02	75%	70% 5	17% 59	ns 481	65%	70%	64% 67	7% 69%	4 69%	68%	63% 6	85% 6	0% 68	194 6914	74% 66	-		62%					154 73		55% 64	6 69%		0% 839	50%	60% 6	64% 74	75 44 75 44	7
(get the information (need to be productive in my job.	81%	43%	0.62	100%	71% 9	13% 71	% 769	% 77%	75%	79% 73	3% 85%	4 72%	71%	57% 6	69% 6	5% 68	114 6814	85% 68	194 669	6 63%	65%	72% 6	5% 67	6 75%	64% 6	6% 67	N 62%	80% 61	66%	54% 5	816 501	\$ 58%	58%	52% 53		iş.
My colleagues go beyond what is expected for the success of the State of Michigan.	70%	73%		83%	77% 7	1% 76	96 719	6 71%	70%	71% 74	4% 62%	6 72%	65%	71% 6	68% 6	5% 69		62% 61			66%			6 5916		6% 67		64% 63		61% 5	7% 67%	50%		54% 50	691	6
If y coleagues treat co-workers with dignity and respect. We supervisor gives me feedback that helps me inprove my performance.	78%	74% 75%	0.64	92%	79% 8	16% 71 18% 82	% 765	% 71% % 74%	72%	71% 73	9% 77%	6 69%			70% 6 88% 7			61% 72	100			61% 6		6 65%		10% 67		73% 64° 46% 59°		66% 6			62%		75	
My supervisor gives me recodacy that meigs me improve my performance. My supervisor's actions are consistent with what helishe savis.	N/A	N/A	0.55	100%	87% 9	13% 82		6 73%		88% 74								81% 83										55% 63								
I am paid fairly for the work I do.	59%	65%	0.27	75%	70% 7	19% 59	96 719	5 74%	69%	61% 69	9% 85%	68%	69%	75% 6	66% 7	3% 67	% 65%	85% 84	% 65%									91% 60								
Overall Average	72%	73%	6			77% 75				71% 7	.,			68% (***			66% 66							,		4 46.4	61% 59		50.10		58%				_
I would recommend the State of Michigan to friends and family as a great place to work. Within my department, there is effective teamwork between my work group and other work groups.	78% 81%	75%	0.57	92%	79% 6	14% 76	761	% 83% % 83%		75% 60								61% 71						6 65%				55% 57°				50%		1000		
I have the materials/tools/equipment I need to do my job well.	70%	75%	0.49	75%	77% 8	16% 65	% 719	6 65%	69%	79% 71	1% 69%	6 89%	64%	75% 6	64% 6	7% 69	1% 84%	58% 63	15 641			-	37	6 88%				91% 63				6 55%				
My work group has a climate in which diverse perspectives are encouraged and valued.	74%	62%	88.0	92%	84% 8	18% 82	% 819	6 68%	75%	68% 69	9% 69%	6 69%			68% 5	5% 66		70% 67	50.5		59%	62% 6		6 59%		10% 60		55% 54								
I am encouraged to come up with new and better ways of doing things.	73%	73%	0.60	92%	73% 8	4% 85	% 789	6 70%	71%	71% 89	9% 69%	6 72%	69%	84% 6	66% 6	3% 81		85% 66			66%	61% e	2% 61°	6 78%		13% 60 18% 67		73% 59		53% 5				54% 50		
I receive the training I need to do a qualify job. I provide my opinions without fear of retailation or retroution.	72% 58%	79% 71%	0.57	83%	77% 7	9% 82	% 719 % 719	% 67% n 74%	68%	64% 69	9% 54% est cos	6 63%	59%	64% 6	62% 5	5% 61	% 59% % 61%	58% 60			55%	64% 5	8% 55°			18% 67 18% 40		55% 60°		56% 5	4% 391	6 63%	51%	48% 63 54% 41		
The State of Michigan has an inclusive work environment where individual differences are respected.	82%	84%	0.67	92%	82% 7	1% 76	% 769	5 74%	72%	71% 67	7% 62%	6 69%	64%	57% 6	62% 5	7% 58	1% 60%	65% 50			57%	53% 5		6 47%			% 56%	45% 47		48%	8% 441	50%		44% 50		
My career goals can be met at the State of Michigan.	68%	NA	0.62	75%	73% 7	1% 82	16 761	60%	63%	61% 63	7% 69%	6 87%	58%	67% 6	64% 6	5% 62	75 60%	02% 64			59%			63%										48% 53		
I trust that my participation in this survey is anonymous.	N/A.	N/A	0.41	00.70	68% 5	80% 82		6 80%	73%	0.00	0.000	6 62%	02.70	04/4	62% 5	5% 61		58% 81 82% 84						6 65%				27% 57			_	_		44% 47		
Department leadership is trustworthy. Department leadership is interested in the well-being of employees.	57% 84%	N/A:	0.69	100%	80% 7	9% 59	% 881 or occ	6 71% s oos	72%	71% 65	5% 77% co. pos	6 83%	62%	0174	84% S			62% 55									48%	55% 49	6 41%	38%		6 50%	60%	58% 32	5 44 5 44	
Managers in my department make decisions in a timely fashion.	72%	N/A	0.56	83%	75% 9	13% 65	% 679	5 71%	66%	68% 69	9% 69%	4 65%	57%	0175	0110			48% 55						47%		52% 47					8% 441	40%	43%	40.0	15 50	-
My supervisor effectively balances the workload across our workgroup or team	65%	78%	0.52	100%	71% 7	1% 75	765	% 55%	60%	54% 61	1% 54%	\$ 57%	58%	54% 6	60% S	5% 60	% 55%	59% 55						47%		19% 47	48%	45% 46	40.00	0474	2% 391	1 227	48%		50	
I feel my supervisor takes an active interest in my career development.	74%	71%	0.55	83%	71% 8	16% 71	% 579	61%	61%	61% 63	3% 77%	6 59%	59%	46%	59% 5	5% 57	% 56%	59% 6				56% 5			DA III	19% 53	9010	55% 41	44%		8% 331	45%	47%		% 31	
My department is serious about change and reinvention to achieve good government. Leadership is creating a culture of continuous improvement.	NA.	N/A	0.61	75%	70% 5	50% 71	% 719 m are	6 68%	64%	79% 56	8% 54% 06 776	6 82%	55%		57% 4 53% 5	9% 49		58% 46 60% 6			55%		0% 49 9% 46			17% 47 52% 63				45%	855 565 855 445	6 60%	42%		1% 38 1% 44	
My department leadership communicates openly and honestly with employees.	81%	87%	0.54	92%	82% 8	18% 65	% 815	6 61%	87%	84% 80	0% 62%	6 55%	58%					45% 45			50%		9% 48			15% 40			32%	37%		46%	46%	44% 32		
Department leadership gives employees a clear picture of the direction my department is headed.	80%	76%	0.57	92%	71% 8	18% 59	% 789	65%		68% 58								48% 5								12% 33		36% 37				45%	38%	-	% 38	
My department keeps employees informed about matters affecting us.	81%	43%	0.59	75%														48% 5										36% 34			_	-	38%	32% 32	54 38	Á
The State of Michigan empowers employees to make appropriate decisions that are in the best interests of the State. I am confident department leadership is leading us in the right direction for success.	NA.	N/A 89%	0.61	75%														48% 40 47% 40								K3% 47		36% 39	6 41% 6 996		13% 56%	45%	28%	28% 29	% 31 % 31	ĺ
I am contraint department leadership is leading us in the right precion for success. Sufficient effort is made to get the opinions of people who work here.	59%	65%	0.59							57% 54								42% 4								11% 47			5 38%		17% 391	20%	30%	32% 47	100	
I believe I have the apportunity for growth in my current job.	69%	70%	0.57	83%	68% .5	7% 78	% 679	6 61%	64%	50% 5	2% 46%	53%	46%	32%	49% 3	2% 47	n 45%	42% 4	1% 431	62%	50%	46% 4	2% 39	41%	39%	10% 20	16 38%	36% 36				40%		36% 39		
I believe that Government Reinvention is not about eliminating people.	NA.	NA	0.29							84% 48 39% 48								44% 4										27% 34				35%		38% 29		
My department makes employees aware of our department scorecards.	N/A	N/A	0.55	67%	52% 5	50% 59	% 629	% 55%	50%	39% 4	5% 46%	43%	41%	43%	42% 4	3% 42	39%	39% 4	375	40%	41%	41%	5% 30	5 29%	35%	27	5 31%	0% 23	37%	38%	391	4 40%	26%	16% 38	19	4
112 PricewaterhouseCoopers LLP.	Very Unfa		end .	18%																																
	Unfavorabi Strong Cor	ile •	39% 0.60 &	63% Above																																

Driver matrix | Description

What is the Driver Matrix?

- The Driver Matrix identifies items and themes that drive engagement, enabling more focused action planning.
- The Driver Matrix categorizes each item based on its correlation with the engagement index as well as its need for improvement, as measured by the Agree Score.

Priority

 High correlation with engagement index and high need for improvement. The greatest opportunities to increase engagement are identified in the Priority box.

Enhance

 High correlation with engagement index and medium need for improvement. Opportunity exists to move these items to the Preserve box by increasing their agree scores.

Preserve

• High correlation with engagement index and low need for improvement. Organizations should be conscious of maintaining its Preserve items.

Monitor

• High need for improvement but low correlation with engagement. Items in the Monitor section may not be high pay-off investments.

Pass

 Low need for improvement and low correlation with engagement. Maintain current levels of focus on these items.

² Based on correlation with Engagement Index

Driver matrix By survey theme

Department Leadership (53%)

Enhance (theme and % agreement)

Diversity & Inclusion (62%)

Work Environment (72%)

Preserve (theme and % agreement)

My Job (76%)

² Based on correlation with Engagement Index

Driver matrix By Item

² Based on correlation with Engagement Index

- 1. My work group consistently delivers a high level of customer service. (80%)
- 4. My work group does a good job of resolving customer problems when they occur. (81%)
- 15. My job gives me a feeling of personal accomplishment. (79%)
- 16. My job makes good use of my skills and abilities. (76%)
- 29. I understand how the work I do makes a difference in the lives of the people of the State of Michigan. (85%)
- 32. I understand how my performance on the job is evaluated. (77%)
- 37. My supervisor holds me accountable for the quality of my work. (85%)
- 42. I have a clear idea of my job responsibilities. (87%)

Enhance (item and % agreement)

- 2. My work group has a climate in which diverse perspectives are encouraged and valued. (63%)
- 5. My work group constantly looks for better ways to serve our customers. (74%)
- 6. My colleagues treat co-workers with dignity and respect. (65%)
- 8. Employees at the State of Michigan are able to contribute to their fullest potential (without regard to such characteristics as age, race, ethnicity, disability, etc.). (67%)
- 9. I get the information I need to be productive in my job. (66%)
- 11. I am treated with dignity and respect by my colleagues. (72%)
- 17. I am encouraged to come up with new and better ways of doing things. (63%)
- 21. The people I work with cooperate well together to get the job done. (69%)
- 22. I think my job performance is evaluated fairly. (72%)
- 23. The State of Michigan values diversity in the workplace. (67%)
- 24. Within my department, there is effective teamwork between my work group and other work groups. (64%)
- 25. I receive the training I need to do a quality job. (60%)
- 30. My supervisor gives me feedback that helps me improve my performance. (65%)
- $33.\,\mathrm{My}$ supervisor's actions are consistent with what he/she says. (65%)
- 38. I have effective two-way communication with my supervisor. (74%)
- 39. My supervisor clearly communicates his/her expectations of me. (68%)
- 41. My supervisor recognizes me when I do a good job. (71%)
- $44.\ I$ have the materials/tools/equipment I need to do my job well. (64%)

Driver matrix | By Item

Priority (item and % agreement)

- 3. The State of Michigan has an inclusive work environment where individual differences are respected. (58%)
- 7. Leadership is creating a culture of continuous improvement. (51%)
- 10. My career goals can be met at the State of Michigan. (58%)
- 12. Department leadership is interested in the well-being of employees. (56%)
- My department is serious about change and reinvention to achieve good government. (51%)
- 14. The State of Michigan empowers employees to make appropriate decisions that are in the best interests of the State. (47%)
- 18. Department leadership is trustworthy. (56%)
- 19. My department keeps employees informed about matters affecting us. (48%)
- 20. Sufficient effort is made to get the opinions of people who work here. (45%)
- Department leadership gives employees a clear picture of the direction my department is headed. (50%)
- 27. I am confident department leadership is leading us in the right direction for success. (46%)
- 28. I believe I have the opportunity for growth in my current job. (43%)
- 31. Managers in my department make decisions in a timely fashion. (55%)
- 34. I provide my opinions without fear of retaliation or retribution. (59%)
- 35. I feel my supervisor takes an active interest in my career development. (54%)
- 36. My department makes employees aware of our department scorecards. (37%)
- 40. My department leadership communicates openly and honestly with employees. (51%) $\,$
- 43. My supervisor effectively balances the workload across our workgroup or team. (55%)

¹ Based on average agreement % (Agree + Strongly Agree)

² Based on correlation with Engagement Index

Comments | Open-ended question

Question: "Please provide feedback on any other topics you would like to discuss regarding your employment at the State of Michigan"

% of Respondents Providing a Comment

Next steps | Results roll out timeline

June	July	August	September	TBD
 Review results Share survey results and deliver key messages for agencies Begin development of state-wide communication plan 	 Identify 2-3 strengths and 2-3 opportunities on which to focus improvement efforts at state-wide and agency levels Implement employee communication plan 	Form teams for action planning Generate 2-3 action steps for each priority item selected	Create accountability around the action planning process Communicate to all employees on progress Measure and monitor progress	Launch year two of survey

Appendix

Appendix

- Survey results by theme:
 - •Employee engagement
 - Diversity & inclusion
 - •Department leadership
 - Department communications
- Immediate supervisor
- My job
- Work environment
- SoM customized questions

Employee engagement

I intend to stay with the State of Michigan for at least another 12 months.

I understand how my job contributes to the mission of the State of Michigan.

I am proud to work for the State of Michigan.

My colleagues are passionate about providing exceptional customer service.

My colleagues go beyond what is expected for the success of the State of Michigan.

I would recommend the State of Michigan to friends and family as a great place to work.

Note: Percentages may not equal 100% due to rounding.

High

Diversity and inclusion

I believe that employee diversity is important to our success.

My colleagues treat co-workers with dignity and respect.

The State of Michigan values diversity in the workplace.

able to contribute to their fullest potential (without regard to such characteristics as age, race, ethnicity, disability, etc.).

77% 79% Employees at the State of Michigan are NA NA

High

Performing

NA

74%

NA

78%

Diversity and inclusion (continued)

My work group has a climate in which diverse perspectives are encouraged and valued.

The State of Michigan has an inclusive work environment where individual differences are respected.

I provide my opinions without fear of retaliation or retribution.

Sufficient effort is made to get the opinions of people who work here.

Note: Percentages may not equal 100% due to rounding.

High

Department leadership

Department communications

I get the information I need to be productive in my job.

My department keeps employees informed about matters affecting us.

Department leadership gives employees a clear picture of the direction my department is headed.

My department leadership communicates openly and honestly with employees.

High

My immediate supervisor

My supervisor holds me accountable for the quality of my work.

I have effective two-way communication with my supervisor.

My supervisor clearly communicates his/her expectations of me.

My supervisor recognizes me when I do a good job.

My supervisor gives me feedback that helps me improve my performance.

My supervisor's actions are consistent with what he/she says.

My supervisor effectively balances the workload across our workgroup or team.

I feel my supervisor takes an active interest in my career development.

Work environment

I am generally able to balance my job and personal/family life.

The people I work with cooperate well together to get the job done.

Within my department, there is effective teamwork between my work group and other work groups.

The State of Michigan empowers employees to make appropriate decisions that are in the best interests of the State.

My job

My job (continued)

My job gives me a feeling of personal accomplishment.

The benefits program I have compares favorably with benefits programs of other employers in Michigan.

I have the materials/tools/equipment I need to do my job well.

I receive the training I need to do a quality job.

I am paid fairly for the work I do.

I am encouraged to come up with new and better ways of doing things.

My career goals can be met at the State of Michigan.

I believe I have the opportunity for growth in my current job.

Benchmark Benchmark 78% 78% 53% 61% 70% 75% 72% 79% 59% 65% 73% 73% 68% NA 69% 70%

Services

High

Performing

SoM customized questions

